
Fundamentalism and
the UK

NEW INTERNATIONALIST EASIER ENGLISH
PRE-INTERMEDIATE READY LESSON

Countries – find yours and compare

Today:

•Grammar: practise comparatives

•Vocabulary

•Speaking: to discuss

•Reading: to understand main ideas

Differences : your country and the UK?

 Food?

Clothes?

 Jobs? Ideas?

Houses?

 Religion?

Education?

 Freedom?
eg.

In Algeria, food is hotter
than in the UK.
In Pakistan, there are more
children in classes than in
the UK.

Match:

1/ queue

2/ tolerance

3/ to accept

4/ to respect

5/ junk food

6/
democracy

 a) food like burgers and pizza
that is not very good for your
health

a) to agree that something is OK

b) to stand in a line waiting

c) a form of government where
the people choose the leaders

d) accepting people who are
different from us, or have
opinions that are different from
ours

e) to admire something or
someone

What is “British”?

• Fish and chips
• Democracy
• Follow the law
• Tolerance
• Junk food
• Respect the

opinions of
other people

• Christian
religion

• Shopping
• Accept all

religions
• Be on time
• Queues
• Freedom

Match:
1/Fundamentalist

2/Terrorist

3/Extremist

4/Radicalisation

 a) someone who has extreme

 (very far from centre)
 political or religious views

b) someone who believes, very strongly, every
word of a religious book or traditional form of
their religion

c) when someone becomes extreme

d) someone who uses violence, bombs or fire to
try to get political or social change

Why do some people
like fundamentalism?

(think of 3 reasons)

1.

2.

3.

 (then read next slide to find out)

Why do people like fundamentalism?

Fundamentalists hate different opinions, discussion, and open
minds. They think that religion is not private between a person
and their god. They think they must always force religion on
people and that no one can disagree with them. Violence is often
the result.
Young people are often not sure about their place in society.
Fundamentalist movements are certain, so some young people,
and others, like this. Now that the world is suffering from the bad
effects of capitalism, there is a lot of uncertainty. There are
government cuts and the end of materialism. Communities are
breaking down. Many people feel alone. They are looking for a
connection. In the 1980s, the market was more important than
human life. So fundamentalist movements began around the
world in the 1980s.
One good thing is that we have many more multicultural societies
now. But more traditional people are worried about that. When
people have big life problems, this can make them look for a way
to change things – eg. with violence.
(from: http://eewiki.newint.org/index.php/Why_is_fundamentalism_attractive_to_many%3F)

http://eewiki.newint.org/index.php/Why_is_fundamentalism_attractive_to_many?

Why do people like fundamentalism?
Fundamentalists hate different opinions, discussion, and open
minds. They think that religion is not private between a person
and their god. They think they must always force religion on
people and that no one can disagree with them. Violence is often
the result.
Young people are often not sure about their place in society.
Fundamentalist movements are certain, so some young people,
and others, like this. Now that the world is suffering from the
bad effects of capitalism, there is a lot of uncertainty. There are
government cuts and the end of materialism. Communities are
breaking down. Many people feel alone. They are looking for a
connection. In the 1980s, the market was more important than
human life. So fundamentalist movements began around the
world in the 1980s.
One good thing is that we have many more multicultural
societies now. But more traditional people are worried about
that. When people have big life problems, this can make them
look for a way to change things – eg. with violence.
http://eewiki.newint.org/index.php/Why_is_fundamentalism_attractive_to_many%3F

http://eewiki.newint.org/index.php/Why_is_fundamentalism_attractive_to_many?

Fundamentalism / extremism tree.
In groups draw a tree:

So….(results

of fundamentalism

 and extremism):

Why? (causes of

fundamentalism

and extremism):

What have you learnt today? – tell
your partner

Grammar

Vocabulary

Speaking

Reading

Homework
Read and discuss some more Easier English
articles about different types of fundamentalism
around the world:

http://eewiki.newint.org/index.php/Issue_483

(the first 5 articles are

 about fundementalism)

http://eewiki.newint.org/index.php/Issue_483
http://eewiki.newint.org/index.php/Issue_483

